Request for Proposal 10-X-21123 For: Foods: Perishable, Cheeses & Oleomargarine - DSS | Event | Date | Time | | |--|----------|----------|--| | Bidder's Electronic Question Due Date (Refer to RFP Section 1.3.1 for more information.) | 09/01/09 | 5:00 PM | | | Mandatory Pre-bid Conference (Refer to RFP Section 1.3.3 for important details about the new electronic bid option.) | 09/01/09 | 10:00 AM | | | Mandatory Site Visit | N/A | | | | Bid Submission Due Date (Refer to RFP Section 1.3.2 for more information.) | 09/16/09 | 2:00 PM | | Dates are subject to change. All changes will be reflected in Addenda to the RFP posted on the Division of Purchase and Property website. | Small Business | Status | Category | |----------------|---------------------|----------| | Set-Aside | Not Applicable | | | (| ☐ Entire Contract | □ II | | | Partial Contract | ☐ III | | | Subcontracting Only | | RFP Issued By State of New Jersey Department of the Treasury Division of Purchase and Property Trenton, New Jersey 08625-0230 Date: 08/11/09 Using Agency/Agencies State of New Jersey Distribution & Support Services 1620 Stuyvesant Ave. W. Trenton, NJ 08625 # **Table of Contents** | 1.0 INFORMATION FOR BIDDERS | 5 | |---|------| | 1.1 PURPOSE AND INTENT | 5 | | 1.2 BACKGROUND | 5 | | 1.3 KEY EVENTS | 5 | | 1.3.1 ELECTRONIC QUESTION AND ANSWER PERIOD | | | 1.3.2 SUBMISSION OF BID PROPOSAL | 5 | | 1.3.3 MANDATORY PRE-BID CONFERENCE | | | 1.4 ADDITIONAL INFORMATION | | | 1.4.1 ADDENDA: REVISIONS TO THIS RFP | | | 1.4.2 BIDDER RESPONSIBILITY | | | 1.4.3 COST LIABILITY | | | 1.4.4 CONTENTS OF BID PROPOSAL | | | 1.4.6 PRICE ALTERATION | | | 1.4.7 BID ERRORS | | | 1.4.8 JOINT VENTURE | | | | | | 2.0 DEFINITIONS | 9 | | 2.1 GENERAL DEFINITIONS | 9 | | 2.2 CONTRACT SPECIFIC DEFINITIONS | 10 | | 3.0 COMMODITY DESCRIPTION/SCOPE OF WORK | 40 | | | | | 3.1 GENERAL INFORMATION: | | | 3.1.1 ITEM DESCRIPTION / ESTIMATED QUANTITIES: | | | 3.2 DELIVERY REQUIREMENTS | | | 3.3 DELIVERIES AND INVOICING | | | 3.4 USDA CERTIFICATION | | | 3.5 ADDITIONAL REQUIREMENTS | 11 | | 3.6 SPECIFICATIONS FOR PROCESSED AMERICAN CHEESE, REFRIGERATED, YELLOW, | | | 3.7 SPECIFICATIONS FOR GRATED, 100% PARMESAN CHEESE – LINE ITEM #00002 | | | 3.8 SPECIFICATIONS FOR GRATED, 100 % PARMESAN CHEESE - LINE ITEM #00002 | | | 3.9 SPECIFICATIONS FOR NATURAL CHEDDAR CHEESE – LINE ITEM #00004 | | | 3.10 SPECIFICATIONS FOR REDUCED FAT, PROCESSED AMERICAN CHEESE, REFRIGERATED, PRE-SLICED | | | LINE ITEM #00005 | 22 | | 3.11 SPECIFICATIONS FOR OLEOMARGARINE - LINE ITEMS #00006 (SALT-FREE), #00007 (REDDIES), #00008 (| 1 LB | | PKG), & #00009 (ZERO TRANS FAT) | | | 4.0 BID PROPOSAL PREPARATION AND SUBMISSION | 25 | | | | | 4.1 GENERAL | | | 4.2 BID PROPOSAL DELIVERY AND IDENTIFICATION | | | 4.3 BID SUBMITTAL INSTRUCTION-EBID VS NON EBID | | | 4.4 BID PROPOSAL CONTENT | | | 4.4.1 FORMS/PROOF OF REGISTRATION REQUIRED WITH BID PROPOSAL | 26 | | PROPOSALProposal Before Contract Award and that should be submitted with the bid | 27 | | 4.4.3 SUBMITTALS | | | 4.4.4 FINANCIAL CAPABILITY OF THE BIDDER | | | 4.4.5 PRICING | | | 4.4.6 METHOD OF BIDDING/PRICE SHEET INSTRUCTIONS | | | | | | 5.0 SPECIAL CONTRACTUAL TERMS AND CONDITIONS | 29 | | 5.1 PRECEDENCE OF SPECIAL CONTRACTUAL TERMS AND CONDITIONS | 29 | | 5.2 CONTRACT TERM AND EXTENSION OPTION | | | 5.3 CONTRACT TRANSITION | 29 | | 5.4 CONTRACT AMENDMENT | | | 5.5 CONTRACTOR'S WARRANTY | - | | 5.6 ITEMS ORDERED AND DELIVERED | 30 | | 5.7 REMEDIES FOR FAILURE TO COMPLY WITH MATERIAL CONTRACT REQUIREMENTS | 30 | |---|----| | 5.8 MANUFACTURING/PACKAGING REQUIREMENTS | | | 5.9 CLAIMS | | | 5.10 CONTRACT PRICE INCREASE (PREVAILING WAGE) | | | 5.11 PUBLIC WORKS CONTRACT-ADDITIONAL AFFIRMATIVE ACTION REQUIREMENT | | | 5.12 CONTRACT ACTIVITY REPORT | | | 6.0 PROPOSAL EVALUATION | 32 | | 6.1 EVALUATION CRITERIA | 32 | | 6.2 ORAL PRESENTATION AND/OR CLARIFICATION OF BID PROPOSAL | | | 6.2.1 EVALUATION OF THE BID PROPOSALS | | | 6.3 BID DISCREPANCIES | | | 6.4 NEGOTIATION AND BEST AND FINAL OFFER (BAFO) | | | 7.0 CONTRACT AWARD | 34 | | 7.1 DOCUMENTS REQUIRED BEFORE CONTRACT AWARD | 32 | | 7.1.1 REQUIREMENTS OF N.J.S.A. 19:44A-20.13-25 (FORMERLY EXECUTIVE ORDER 134) | | | 7.1.2 SOURCE DISCLOSURE REQUIREMENTS | | | 7.1.3 AFFIRMATIVE ACTION | | | 7.2 FINAL CONTRACT AWARD | 36 | | 7.3 INSURANCE CERTIFICATES | | | 7.4 PERFORMANCE BOND | | | 8.0 CONTRACT ADMINISTRATION | 36 | | 8.1 CONTRACT MANAGER | 36 | | 8.1.1 STATE CONTRACT MANAGER RESPONSIBILITIES | | | 8.1.2 COORDINATION WITH THE STATE CONTRACT MANAGER | | # IMPORTANT NOTICE NEW "PAY-TO-PLAY" RESTRICTIONS TO TAKE EFFECT NOVEMBER 15, 2008 # Note: This is for informational purposes only. Certification is to be completed upon award. Governor Jon S. Corzine recently signed Executive Order No. 117, which is designed to enhance New Jersey's efforts to protect the integrity of government contractual decisions and increase the public's confidence in government. The Executive Order builds on the provisions of P.L. 2005, c. 51 ("Chapter 51"), which limits contributions to certain political candidates and committees by forprofit business entities that are, or seek to become, State government vendors. Executive Order No. 117 extends the provisions of Chapter 51 in two ways: - 1. The definition of "business entity" is revised and expanded so that contributions by the following individuals also are considered contributions attributable to the business entity: - Officers of corporations and professional services corporations, with the term "officer" being defined in the same manner as in the regulations of the Election Law Enforcement Commission regarding vendor disclosure requirements (N.J.A.C. 19:25-26.1), with the exception of officers of non-profit entities; - Partners of general partnerships, limited partnerships, and limited liability partnerships and members of limited liability companies (LLCs), with the term "partner" being defined in the same manner as in the regulations of the Election Law Enforcement Commission regarding vendor disclosure requirements (N.J.A.C. 19:25-26.1); and - Spouses, civil union partners, and resident children of officers, partners, LLC members and persons owning or controlling 10% or more of a corporation's stock are included within the new definition, except for contributions by spouses, civil union partners, or resident children to a candidate for whom the contributor is eligible to vote or to a political party committee within whose jurisdiction the contributor resides. - 2. Reportable contributions (those over \$300.00 in the aggregate) to legislative leadership committees, municipal political party committees, and candidate committees or election funds for Lieutenant Governor are disqualifying contributions in the same manner as reportable contributions to State and county political party committees and candidate committees or election funds for Governor have been disqualifying contributions under Chapter 51. Executive Order No. 117 applies only to contributions made on or after November 15, 2008, and to contracts executed on or after November 15, 2008. Updated forms and materials are currently being developed and will be made available on the website as soon as they are available. In the meantime, beginning November 15, 2008, prospective vendors will be required to submit, in addition to the currently required Chapter 51 and Chapter 271 forms, the Certification of Compliance with Executive Order No. 117. The Contractor Certification and Disclosure of Political Contributions form and instructions are available at: http://www.state.nj.us/treasury/purchase/forms.htm#eo134. # 1.0 INFORMATION FOR BIDDERS # 1.1 PURPOSE AND INTENT This Request for Proposal (RFP) is issued by the Purchase Bureau, Division of Purchase and Property, Department of the Treasury on behalf of the State of New Jersey. The purpose of this RFP is to solicit bid proposals for various cheeses and oleomargarine which will be made available and delivered by the Contractor to Distribution & Support Services (DSS). The intent of this RFP is to award (a) contract(s) to that (those) responsible bidder(s) whose bid proposals, conforming to this RFP is (are) most advantageous to the State, price and other factors considered. The State, however, reserves the right to separately procure individual requirements that are the subject of the contract during the contract term, when deemed by the Director to be in the State's best interest. The NJ Standard Terms and Conditions version 07/27/07 will apply to all contracts or purchase agreements made with the State of New Jersey. These terms are in addition to the terms and conditions set forth in this RFP and should be read in conjunction with them unless the RFP specifically indicates otherwise. # 1.2 BACKGROUND This is a reprocurement of the Foods: Perishable, Cheeses & Oleomargarine - DSS term contract, presently due to expire on 10/31/09. Bidders interested in the current contract specifications and pricing information may review the current contract T #1097 at http://www.state.nj.us/treasury/purchase/contracts.htm. # 1.3 KEY EVENTS ## 1.3.1 ELECTRONIC QUESTION AND ANSWER PERIOD The Purchase Bureau will electronically accept questions and inquiries from all potential bidders via the web at http://ebid.nj.gov/QA.aspx. Questions should be directly tied to the RFP and asked in consecutive order, from beginning to end, following the organization of the RFP. Each question should begin by referencing the RFP page number and section number to which it relates. Bidders must not contact
the Using Agency directly, in person, by telephone or by email, concerning this RFP. The cut-off date for electronic questions and inquiries relating to this RFP is indicated on the cover sheet. Addenda to this RFP, if any, will be posted on the Purchase Bureau website after the cut-off date. (See RFP Section 1.4.1 for further information.) # 1.3.2 SUBMISSION OF BID PROPOSAL In order to be considered for award, the bid proposal must be received by the Purchase Bureau of the Division of Purchase and Property at the appropriate location by the required time. ANY BID PROPOSAL NOT RECEIVED ON TIME AT THE LOCATION INDICATED BELOW WILL BE REJECTED. THE DATE AND TIME IS INDICATED ON THE COVER SHEET. THE LOCATION IS AS FOLLOWS: BID RECEIVING ROOM - 9TH FLOOR PURCHASE BUREAU DIVISION OF PURCHASE AND PROPERTY DEPARTMENT OF THE TREASURY 33 WEST STATE STREET, P.O. BOX 230 TRENTON, NJ 08625-0230 Directions to the Purchase Bureau are available on the web at http://www.state.nj.us/treasury/purchase/directions.htm. Note: Bidders using U.S. Postal Service regular or express mail services should allow additional time since the U.S. Postal Service does not deliver directly to the Purchase Bureau. Procedural inquiries concerning this RFP may be directed to RFP.procedures@treas.state.nj.us. This e-mail address may also be used to submit requests to review bid documents. The State will not respond to substantive questions related to the RFP or any other contract via this e-mail address. To submit an RFP or contract related question, go to the Current Bidding Opportunities webpage or to http://ebid.nj.gov/QA.aspx. # 1.3.3 MANDATORY PRE-BID CONFERENCE The State of New Jersey, Department of the Treasury, Division of Purchase and Property, Purchase Bureau is pleased to announce the Division's electronic procurement modernization process. This RFP will allow bidders the opportunity to submit their bid proposal electronically. A new electronic bidding "eBid" application is being made available to vendors to promote an easier, more efficient method to submit bid proposals. The State would like to thank the bidder in advance for its anticipated participation. PLEASE READ THE IMPORTANT INFORMATION BELOW REGARDING THE eBid PROCESS AND THE REQUIREMENTS FOR THE MANDATORY PRE-BID CONFERENCE. The purpose of the Mandatory Pre-Bid Conference is to provide a structured and formal opportunity for the State to accept questions from vendors regarding this RFP. The pre-bid conference will be divided in two parts: - 1) The first part will walk bidders through the electronic bid process. Purchase Bureau staff will be on hand to provide a step by step demonstration at the pre-bid conference on how to navigate in the new eBid website. - 2) The second part will be devoted to answering questions bidders may have regarding the technical specifications or any other aspect of the RFP. Bidders who wish to submit electronically should bring a copy of their Business Registration Certificate with the Department of Revenue to the conference. This certificate may be obtained by visiting the following website: http://www.state.nj.us/treasury/revenue/busregcert.htm The question and answer period may be extended if necessary after the pre-bid conference to allow ample time to field any additional questions generated at the pre-bid conference. Any revisions to the RFP resulting from the Mandatory Pre-Bid Conference will be formalized by an addendum to this RFP. Answers to deferred questions will also be formalized by an addendum to this RFP. Addendum, if any, to this RFP will be posted to the Purchase Bureau website (see Section 1.4.1. of this RFP for further information). # PLEASE READ THE IMPORTANT INFORMATION BELOW REGARDING THE eBID PROCESS AND THE REQUIREMENTS FOR THE MANDATORY PRE-BID CONFERENCE. The date, time and location of the Mandatory Pre-Bid Conference is indicated on the cover sheet. The location of the conference will be as follows: Department of the Treasury-Division of Purchase and Property 33 West State Street-9th Floor Bid Room Trenton, NJ 08625-0230 Directions to the Purchase Bureau can be found on the following website: http://www.state.nj.us/treasury/purchase/directions.htm Bid proposals will be automatically rejected from any bidder that was not represented or failed to properly register at the Mandatory Pre-Bid Conference. An attendee may represent no more than one potential bidding entity. The purpose of the Mandatory Pre-Bid Conference is to provide a structured and formal opportunity for the State to accept questions from vendors regarding this RFP. # 1.4 ADDITIONAL INFORMATION # 1.4.1 ADDENDA: REVISIONS TO THIS RFP In the event that it becomes necessary to clarify or revise this RFP, such clarification or revision will be by addendum. Any addendum to this RFP will become part of this RFP and part of any contract awarded as a result of this RFP. ALL RFP ADDENDA WILL BE ISSUED ON THE DIVISION OF PURCHASE AND PROPERTY WEB SITE. TO ACCESS ADDENDA, THE BIDDER MUST SELECT THE BID NUMBER ON THE WEB PAGE AT http://www.state.nj.us/treasury/purchase/bid/summary/bid.shtml. There are no designated dates for release of addenda. Therefore interested bidders should check the Purchase Bureau "Bidding Opportunities" website on a daily basis from time of RFP issuance through bid opening. It is the sole responsibility of the bidder to be knowledgeable of all addenda related to this procurement. ## 1.4.2 BIDDER RESPONSIBILITY The bidder assumes sole responsibility for the complete effort required in submitting a bid proposal in response to this RFP. No special consideration will be given after bid proposals are opened because of a bidder's failure to be knowledgeable as to all of the requirements of this RFP. ## 1.4.3 COST LIABILITY The State assumes no responsibility and bears no liability for costs incurred by a bidder in the preparation and submittal of a bid proposal in response to this RFP. # 1.4.4 CONTENTS OF BID PROPOSAL A bidder may designate specific information as not subject to disclosure when the bidder has a good faith legal/factual basis for such assertion. The State reserves the right to make the determination and will advise the bidder accordingly. The location in the bid proposal of any such designation should be clearly stated in a cover letter. The State will not honor any attempt by a bidder either to designate its entire bid proposal as proprietary and/or to claim copyright protection for its entire proposal. In the event of any challenge to the bidder's designation of confidential/proprietary materials, the bidder shall be solely responsible for defending its designation and the State shall have no responsibility therefor. By signing the cover sheet of this RFP, the bidder waives any claims of copyright protection set forth within the manufacturer's price list and/or catalogs. The price lists and/or catalogs must be accessible to State using agencies and cooperative purchasing partners and thus have to be made public to allow all eligible purchasing entities access to the pricing information. All bid proposals, with the exception of information determined by the State or the Court to be proprietary, are available for public inspection after the Letter of Intent to Award is issued. At such time, interested parties can make an appointment with the Purchase Bureau to inspect bid proposals received in response to this RFP. # 1.4.5 BID OPENING On the date and time bid proposals are due under the RFP, all information concerning the bid proposals submitted may be publicly announced and those bid proposals, except for information appropriately designated as confidential, shall be available for inspection and copying. In those cases where negotiation is contemplated, only the names and addresses of the bidders submitting bid proposals will be announced and the contents of the bid proposals shall remain confidential until the Notice of Intent to Award is issued by the Director. # **1.4.6 PRICE ALTERATION** Bid prices must be typed or written in ink. Any price change (including "white-outs") must be initialed. Failure to initial price changes shall preclude a contract award from being made to the bidder. # 1.4.7 BID ERRORS In accordance with N.J.A.C. 17:12-2.11, "Bid Errors," a bidder may withdraw its bid as described below. A bidder may request that its bid be withdrawn prior to bid opening. Such request must be made, in writing, to the Supervisor of the Business Unit. If the request is granted, the bidder may submit a revised bid as long as the bid is received prior to the announced date and time for bid opening and at the place specified. If, after bid opening but before contract award, a bidder discovers an error in its proposal, the bidder may make written request to the Supervisor of the Bid Review Unit for authorization to withdraw its proposal from consideration for award. Evidence of the bidder's good faith in making this request shall be used in making the determination. The factors that will be considered are that the mistake is so significant that to enforce the contract resulting from the proposal would be unconscionable; that the mistake relates to a material feature of the contract; that the mistake occurred notwithstanding the bidder's exercise of reasonable care; and that the State will not be significantly prejudiced by granting the withdrawal of the proposal. Note: a PB-36 complaint form may be filed and forwarded to the Division's Contract Compliance and Audit Unit (CCAU) for handling. A record of the complaint will also be maintained in the Division's vendor performance file for evaluation of future bids submitted. All bid withdrawal requests must include the bid
identification number and the final bid opening date and sent to the following address: Department of the Treasury Purchase Bureau, PO Box 230 33 West State Street – 9th Floor Trenton, New Jersey 08625-0230 Attention: Supervisor, Bid Review Unit If during a bid evaluation process, an obvious pricing error made by a potential contract awardee is found, the Director shall issue written notice to the bidder. The bidder will have five (5) days after receipt of the notice to confirm its pricing. If the vendor fails to respond, its bid shall be considered withdrawn, and no further consideration shall be given it. If it is discovered that there is an arithmetic disparity between the unit price and the total extended price, the unit price shall prevail. If there is any other ambiguity in the pricing other than a disparity between the unit price and extended price and the bidder's intention is not readily discernible from other parts of the bid proposal, the Director may seek clarification from the bidder to ascertain the true intent of the bid. # 1.4.8 JOINT VENTURE If a joint venture is submitting a bid proposal, the agreement between the parties relating to such joint venture should be submitted with the joint venture's bid proposal. Authorized signatories from each party comprising the joint venture must sign the bid proposal. A separate Ownership Disclosure Form, Disclosure of Investigations and Actions Involving Bidder, Affirmative Action Employee Information Report, MacBride Principles Certification, and Business Registration or Interim Registration must be supplied for each party to a joint venture. ## 2.0 DEFINITIONS ## 2.1 GENERAL DEFINITIONS The following definitions will be part of any contract awarded or order placed as result of this RFP. Addendum - Written clarification or revision to this RFP issued by the Purchase Bureau. **Amendment** - A change in the scope of work to be performed by the contractor after contract award. An amendment is not effective until signed by the Director, Division of Purchase and Property or his/her designee. **Bidder** – A vendor submitting a bid proposal in response to this RFP. **Contract** - This RFP, any addendum to this RFP, the bidder's bid proposal submitted in response to this RFP and the Division's Notice of Acceptance. Contractor - The contractor is the bidder awarded a contract. **Director** - Director, Division of Purchase and Property, Department of the Treasury. By statutory authority, the Director is the chief contracting officer for the State of New Jersey. **Division** - The Division of Purchase and Property. **Joint Venture –** A business undertaking by two or more entities to share risk and responsibility for a specific project. **May** - Denotes that which is permissible, but not mandatory. **Request for Proposal (RFP)** - This document, which establishes the bidding and contract requirements and solicits bid proposals to meet the purchase needs of [the] Using Agency[ies], as identified herein. **Shall or Must** - Denotes that which is a mandatory requirement. **Should** - Denotes that which is recommended, but not mandatory. State - State of New Jersey **State Contract Manager** – The individual responsible for the approval of all deliverables, i.e., tasks, sub-tasks or other work elements in the Scope of Work, as set forth in Sections 8.1, 8.1.1 and 8.1.2. **Subcontractor** – An entity having an arrangement with a State contractor, where the State contractor uses the products and/or services of that entity to fulfill some of its obligations under its State contract, while retaining full responsibility for the performance of all of its [the contractor's] obligations under the contract, including payment to the subcontractor. The subcontractor has no legal relationship with the State, only with the contractor. **Using Agency[ies]**- The entity[ies] for which the Division has issued this RFP. # 2.2 CONTRACT SPECIFIC DEFINITIONS **DSS** – Distribution & Support Services QAL – Quality Assurance Lab at DSS **ARO** – After receipt of purchase order. # 3.0 COMMODITY DESCRIPTION/SCOPE OF WORK ## 3.1 GENERAL INFORMATION: # 3.1.1 ITEM DESCRIPTION / ESTIMATED QUANTITIES: This section provides information for contractors to deliver various cheeses and oleomargarine in quantities as specified on the attached pricing sheet directly to DSS at the following address: Department of the Treasury Distribution & Support Services 1620 Stuyvesant Avenue West Trenton, New Jersey 08625-0234 The price sheet may be accessed and printed out by clicking on the appropriate link on the Purchase Bureau webpage for this RFP. For the purposes of this RFP, some grading and/or technical specifications for each item are also found on the RFP price sheet line items. These "line item" specifications are part of the entire RFP document which constitutes the contract to be entered into with the successful bidder. The RFP line items listed on the price sheet of this RFP consist of Cheeses and Oleomargarine. The items listed on the price sheets of this RFP are estimated quantities based upon previous sales for the period of the contract (six months). *The estimated quantities are based on prior purchases and are to be used for information purposes only. The estimated quantities shall not be construed as either the maximum or minimum amount which the State shall be obliged to order as the result of this Request for Proposal or any contract entered into as a result of this Request for Proposal. See Section 4 for Method of Bidding and Price Sheet Instructions. #### 3.2 DELIVERY REQUIREMENTS Delivery times greater than 30 days ARO (after receipt of order) will not be considered. # 3.3 DELIVERIES AND INVOICING Orders from any contract awarded as a result of this solicitation will be placed in the estimated minimum order quantities listed on each price line item description. Purchase orders will be faxed to contractors in advance. Original purchase orders including payment vouchers will be mailed to contractors. Payment vouchers must be submitted to DSS Accounts Payable for payment. ## 3.4 USDA CERTIFICATION The bidder must refer to product specifications contained in this section and/or in the price line item description for any USDA requirements. ## 3.5 ADDITIONAL REQUIREMENTS - 3.5.1 Items must be stacked on 48" x 40" four-(4) way grocery pallets before delivery will be accepted at DSS. - 3.5.2 Items that are floor loaded upon delivery must be transferred to 48" x 40" four-(4) way grocery pallet by the carrier truck driver before delivery will be accepted. - 3.5.3 Items that are delivered on other than 48" x 40" four-(4) way grocery pallets must be transferred to acceptable pallets by carrier truck driver before delivery is accepted. - 3.5.4 Pallet exchange is available. - 3.5.5 Segregation of product is required (when applicable). - 3.5.6 Palletization or re-palletization shall be the sole responsibility of the delivering carrier, and no additional charges will be paid by DSS for this procedure. - 3.5.7 Full pallets must be broken down to a maximum 51 inches in height by the carrier driver. - 3.5.8 The contractor must deliver quantities awarded and ordered. The contractor cannot change quantities. Overages will be refused at the contractor's expense and shortages will be cause for formal complaint to the Contract Compliance and Audit Unit of the Division. - 3.5.9 Prices submitted shall be net, FOB Destination for platform (dock) delivery to DSS only in the minimum quantity indicated in each line item description. - 3.5.10 All products are subject to final acceptance at point of delivery. Rejected shipments are the responsibility of the contractor and must be removed from the DSS premises at contractor expense. - 3.5.11 If circumstances beyond the control of the contractor may possibly result in a late delivery, it is the responsibility of the contractor to immediately make the details known to DSS in writing. DSS reserves the right to cancel all or part of any such order and purchase the item or items elsewhere. - 3.5.12 If the contractor fails to deliver by the specified delivery date, DSS reserves the right to cancel the portion of the order which the contractor has failed to deliver within the specified time and to purchase that item or items elsewhere, charging the increase in price and cost of handling, if any, to the contractor. In the event of a contract cancellation for cause, the State reserves the right to cancel all outstanding orders. - 3.5.13 The State reserves the right to test the delivered product during the contract term to ensure that it meets the contract requirements. If the product fails to meet contract requirements, the delivery shall be rejected and must be replaced within a period of time considered reasonable by DSS. If said replacement is not made, DSS reserves the right to purchase product elsewhere, charging any increase in price or handling to the contractor. - 3.5.14 The cargo section of the delivery vehicle must be totally free of garbage, refuse, trash and other matter that may be involved in the development of pathogenic or toxigenic micro organisms that could possibly cause undesirable deterioration of the product. The cargo section of any delivery vehicle must be free of all obnoxious odors that may immigrate into the product or the product packaging rendering the product unacceptable for use. Presence of any of these conditions will be cause for complete rejection of the delivery. All frozen products shall be in a wholesome and sanitary condition with all cartons sealed at top and bottom and in sound condition at the time of delivery. Packaging must be in accordance with good commercial practices in order to protect the quality of the product and prevent freezer burn or dehydration. Shipments shall be made in mechanically refrigerated trucks with refrigeration unit operational and interior of the unit at 0 degrees Fahrenheit or below. - 3.5.15 Damaged Goods
Upon Delivery: Shipments containing damaged goods may be either partially accepted by DSS (with damaged goods rejected) or totally rejected by DSS depending on the severity of the damage. The carrier truck driver will bear sole responsibility for any "re-working" of palletized goods for the removal of any damaged goods from acceptable goods. DSS will not be responsible for any additional costs associated with this procedure. This will apply to all carriers and all deliveries. It is the responsibility of the contractor to communicate these requirements to the carriers it employs for deliveries to DSS. - 3.5.16 Unloading Time Limit: Once started, the unloading process may not extend beyond a three (3) hour time period due to palletization, re-palletization or re-working of pallets for removal of damaged goods. Partial acceptance or partial rejection may result after this three (3) hour unloading period has expired. - 3.5.17 Delivery due dates are indicated for each item ordered on each PO issued and will take vendors ARO delivery requirement into account. Delivery may be made from Monday through Friday (excluding state holidays) from 7:30 AM on but must arrive in time for delivery to be completed by no later than 3:00 PM. No delivery appointments, trucks will be unloaded on a first come, first serve basis. 3.5.18 Packing Slip Requirement: All deliveries must be accompanied by a packing slip indicating the name of the contractor and valid DSS purchase order number. Deliveries not properly identified may be rejected and returned at the contractor's expense. The contractor shall provide, for each delivery, a receipt showing the items being delivered and DSS purchase order number. When a contractor delivers to DSS, it shall obtain proof of delivery signed by an authorized employee of the receiving unit or location. This proof of delivery must accompany the contractor's invoice submitted for payment. - 3.5.19 Special Instructions: From time to time DSS may issue special shipping instruction to the contractor, which will supersede the requirements set forth herein. These special instructions will be communicated to the contractor at the time that order is placed and may affect block patterns or carton marking. The contractor shall make adjustments as appropriate. - 3.5.20 Carton (Case) Marking Requirement: All shipping cartons shall be marked in accordance with Federal Standard No. 123f as amended, and as modified by these terms and conditions. All cartons must be plainly marked on any two adjacent sides so that palletized cartons may be easily identified. In addition to bid proposal specification requirements, the following must be included: Contents (industry standard item description) State contract number Cartons not complying with all marking requirements at time of delivery may be refused and returned at contractor's expense. No marking of post delivery cartons will be permitted at DSS. - 3.5.21 Combined Deliveries: The contractor must not combine deliveries of items with various scheduled delivery dates, unless authorized by DSS. - 3.5.22 Required Block Patterns: - 3.5.22.1 Cases of 6/#10 cans must be palletized in 8 block, 7 high configuration before delivery can be accepted. - 3.5.22.2 Cases other than 6/#10 cans must be configured with an interlocking block pattern, which must be consistent throughout the load for like items. Stretch wrapping or taping is required for all palletized loads. - 3.5.22.3 Palletized loads should be built to a maximum height of 51" for frozen products and 65" for non-frozen products. - 3.5.22.4 Standards for height and block patterns can be obtained by calling DSS prior to delivery. - 3.5.23 USDA Requirements (If required in this RFP and specified in Section 3.0 Scope of Work): - 3.5.23.1 Product offered shall be of the latest season's pack available as of the effective (start) date of the contract. References for determining latest season's pack and shelf life are: - 3.5.23.1.1 USDA Seasonal Marketing Guide for Fresh Fruits and Vegetables (Latest Edition). - 3.5.23.1.2 USDA Handbook-Usual Planting and Harvesting Date in Principal Producing Areas (Latest Edition). - 3.5.23.1.3 USDA Handbook-Fruits and Tree Nuts: Blooming, Harvesting and Harvesting Dates (Latest Edition). - 3.5.23.1.4 USDA File Code:145-A-3: Requirements for "Latest Season Pack". - 3.5.23.1.5 Department of Defense (DOD) Publication DOD 4145.19-R-1 Storage and Materials Handling. Contractor/packers will be required to make such records available to the USDA inspector/grader as may be necessary to document and confirm the month and year of pack. General statements, such as a letter from the contractor/packer indicating that the product is of "latest season pack", will not be acceptable unless the month and year of the pack is included in such letter or statement. - 3.5.23.2 The bidders awarded contracts for items which require USDA inspection and certification must forward copies of all specifications, terms and conditions and item descriptions from the original specifications to the entity which is preparing the item for inspection, certification and delivery. Failure to forward this information may delay USDA certification and in turn delay delivery to DSS. Failure to comply with this requirement may result in the filing of a formal complaint against the contractor which then becomes part of the Division's performance database. - 3.5.23.3 For all shipments (canned, dried or frozen) requiring certificates of grading (USDA –USDC) the certificate must accompany each delivery to DSS. Goods delivered without required certification may be rejected at vendor's expense. Official USDA roll stamping on each case is also required for all shipments that require a USDA grading certificate. If shipment arrives with case stamping but no certification it will be placed on hold for a maximum of three (3) working days pending fax receipt of appropriate certificate. Failure to provide acceptable certification within 3 working days will result in this conditional acceptance being revoked and storage charges being assessed commencing on the fourth (4th) day and continuing until the shipment is removed from DSS premises. Cash discount terms will be predicated on the date that the delayed certification is received. All costs of inspection and certification will be paid by the vendor. 3.5.23.4 The bidder's signature on the front page of this solicitation will verify and acknowledge that the bidder has ready access to and will provide USDA grading, certification and case stamping as required in each line item description. #### 3.5.24 Nutritional Data Sheets The contractor must furnish nutritional data sheets of awarded items to DSS within five (5) days of contract award. Failure to do so may result in a formal complaint being filed for nonconformance. The contractor is to fax the nutritional data sheets to the attention of: Mr. Kevin Ryan, Chief of Quality Assurance at DSS Fax #609-530-3586 # 3.6 <u>SPECIFICATIONS FOR PROCESSED AMERICAN CHEESE, REFRIGERATED, YELLOW,</u> PRE-SLICED – LINE ITEMS #00001 # Scope: The following specification covers the requirements for a Regular Refrigerated Processed American Cheese product. This product must be pasteurized and processed. It must be provided in refrigerated five (5) pound loaves, yellow color, and in the pre-sliced style. Each master case must contain either 4 / 5 lb. packs or 6 / 5 lb. packs per case. The product is intended for use as needed in all foodservice operations within State of New Jersey institutions and agencies. ### **Raw Material Requirements:** The cheese must be made from milk, skim milk, or a combination of milk and cream originating from raw milk complying with all the quality requirements specified in the General Specifications for Dairy Plants Approved for USDA Inspection and Grading Service. The milk shall be practically free from colostrum, fresh, wholesome, and normal in appearance and odor. Cheese made from unpasteurized milk may be used. The natural cheese, when ready for grinding, shall be properly cleaned, free from all impurities, mold, rind rot, thick dry rind, paraffin, cheese pests, soft spots, objectionable surface flavor, and any condition which is unwholesome or which will detract from the quality of the finished product. # Preparation, Processing, and Pasteurization: The processed cheese shall be prepared by comminuting and mixing one or more lots of the natural cheese into a homogeneous mass with the aid of heat, with or without the addition of salt, water, and suitable emulsifying agents. This process also allows the addition of cream or anhydrous milkfat. Acidifying and mold inhibiting agents may be added. The coloring agent shall be Annatto or any cheese or butter color certified by the Food and Drug Administration. The finished product must be a uniform medium yellow in color. Preservatives and non-sticking agents may be added. The product shall be pasteurized by heating to not less than 160 deg. F. and holding at such temperature for not less than 30 seconds. # Finished Product Requirements: #### **Body and Texture:** The finished product must be smooth, medium firm, and resilient with practically no pinholes or openings, except those caused by trapped air. The texture shall be close and free from lumps or graininess, slice freely during processing, and show no more than slight brittleness or roughness. It shall not exhibit signs of breaking from the processed slicing. The product must melt substantially, uniformly, and smoothly to a score rating of four (4) or higher when tested according the standard USDA Meltability Test Method – Dairy Division Instruction 918 RL Laboratory Methods and Procedures. ## Finish and Appearance: The processed cheese must be uniform in shape and size with practically straight edges and flat sides. Slices shall separate readily and in whole slices when removed from the primary unit container. The product shall possess dry
surfaces and be free from mold, cracks, or other surface defects. The plastic liner package shall closely contact the cheese on all surfaces and shall entirely enclose the cheese in five (5) lb. units. The plastic wrapper must be completely sealed in accordance with good commercial practices. The number of slices per 5 lb. pack must be a minimum of 120 count and a maximum of 160 count. #### **Chemical Analysis Requirements:** The finished product must comply with the following analytical requirements: Test Fat Content Requirement 30 % minimum Salt Content (NaCl) Protein Content pH USDA Meltability 2.0 % - 3.5 % 15 % minimum 5.9 maximum 4.0 rating minimum Flavor - Pleasing and free from undesirable flavors and odors. Must produce a minimum of 7.0 when tested officially utilizing the Hedonic Scale. The product must also be free from any pork ingredients or pork by-products ingredients. The manufacturer must produce this pork-free certification on request. # **Microbiological Analysis Requirements:** The finished product must be in compliance with the microbiological requirements listed below: Test Requirement Standard Aerobic Plate Count <50,000 CFU/ gram Yeast Count < 100 CFU/ gram Mold Count < 100 CFU/ gram Coliform < 10 CFU/ gram E Coli < 10 CFU / gram Negative / 25 grams Salmonella / Listeria Coagulase Positive Staph Negative / 25 grams #### Packaging / Labeling / Identification: The 20 lb. or 30 lb. master corrugated cases must contain the proper labeling identifying the product as American Processed Pre-sliced Yellow Cheese. The appropriate labels displaying the item description above, along with the color, brand name, and the product code number must be displayed on every case. A standard list of ingredients shall also appear on the master case label. These labels must appear on any two sides of the master case. Each master case must contain either 4 / 5 lb. packs or 6 / 5 lb. packs per case. Individual five (5) lb. packs must also have appropriate identification labeling with a minimum display of the item description on each wrapper. Any nutritional data appearing on the labels must be expressed in the standard format. Nutritional Data Sheets must be available upon request. #### Shelf-Life: The finished product shall possess a minimum shelf-life of six (6) months stored in the proper refrigerated conditions of 32 degrees F. to 40 degrees F. and the proper relative humidity conditions. ## 3.7 SPECIFICATIONS FOR GRATED, 100% PARMESAN CHEESE – LINE ITEM #00002 ### Scope: This specification entails the specific requirements for Grated 100 % Pure Parmesan Cheese which shall be packaged 12 / 1 lb. shaker top containers per master case. #### Raw Materials: The raw milk used in the preparation of this product shall comply with all of the requirements specified in the General Specifications for Dairy Plants Approved for USDA Inspection and Grading Service for the manufacture of cheese. The milk shall be drawn from cows in herds accredited as tuberculosis – free and certified brucellosis-free by the USDA. The cheese used in the preparation of the grated parmesan cheese final product must meet the basic requirements as defined in the Standards of Identity for Cheese and Cheese Products (Title 21 CFR, Part 133). #### Ingredients: All cheese shall be made from pasteurized milk with ingredients of salt, enzymes, and cheese culture. The salt shall be white, refined sodium chloride of food grade quality free from extraneous material. All enzymes utilized in the production of this cheese product must be certified by the manufacturer to be free from all pork or pork by products. Natural parmesan cheese selected for grating shall possess a sweet, mellow, and nut-like taste. It shall also be acceptable for the selected product to possess a mildly piquant flavor. # **Processing:** Prior to grating, the cheese shall be properly cleaned and be free from all surface defects which are unwholesome or which will detract from the quality of the finished product. The cheese shall be grated or pulverized into uniform, fine granules or particle size in accordance with good commercial practice. The only additional ingredient that can be added is an anti-caking agent. The product shall be dehydrated in a sanitary drying chamber to meet the moisture requirements as stated later in this specification under Chemical Analyses Requirements. #### **Finished Product:** The pure parmesan cheese final product must possess a characteristic full-bodied, mild, slightly piquant, nutty parmesan cheese taste and aroma. The product must be free from musty, oxidized, cardboard, tallowy, soapy, or unclean flavors. The product shall have a uniform light cream to light natural-straw color. The particles shall be free – flowing and free from lumps except those that break up readily with slight finger pressure. #### **Chemical Analyses Requirements:** The finished product must comply with the analytical requirements listed below: Test Requirement Moisture Content 10 % min. – 20 % max. Fat Content (Dry Basis) Salt Content (NaCL) Protein Content 23 % minimum 7.50 % maximum 15 % minimum ## **Chemical Analyses Methods:** Chemical analyses shall be made in accordance with the latest edition of the Official Methods of Analysis of the Association of Official Analytical Chemists, Chapter – Dairy Products, Section Cheese. ## **USDA Plant Requirement:** The product must originate, be processed, handled, packaged, and stored in plants which are approved under the USDA General Specifications for Dairy Plants Approved for USDA Inspection and Grading Service. The plants must be listed officially within the USDA's List of Approval Dairy Plants. ## Packaging/Labeling: The finished product must be packaged in 1 lb. shaker top containers suitable for this product. The containers must display an adequate seal in order to preserve freshness and maximize shelf life. The shaker top shall be a standard screw-on cap with suitable outlet holes for shaker usage. The product must be packaged 12 / 1 lb. containers per master case. # Shelf Life: The finished product must possess a shelf life of 6 months minimum stored at room temperature and 12 months minimum stored at 35-40 degrees F. within standard refrigeration conditions. #### 3.8 SPECIFICATIONS FOR PASTEURIZED PROCESS CHEESE – LINE ITEM #00003 ## **Technical Specifications** All bidders are required to submit upon request a statement from the manufacturer on its letterhead stating all cheese products offered are manufactured without utilizing pork, pork by products or pork derived enzymes. Failure to submit such documentation may result in rejection of a bid. The following technical specifications are from 21CFR CH. 1 (4-1-94 Edition) paragraph 133.169 and CID A-A-20084 (10-12-82) as amended below: ### A - Pasteurized process cheese: - (1) Pasteurized processed cheese is the food prepared by comminuting and mixing with the aid of heat, one or more cheeses of the same, or two or more varieties, with the exception of cottage cheese, low fat cottage cheese, cottage cheese fry curd, cooked cheese, hard grating cheese, semi-soft part-skim cheese, and skim milk cheese for manufacturing with an emulsifying agent prescribed by paragraph (C) of this specification into a homogeneous plastic mass. One or more of the optional ingredients designated in paragraph (D) of this specification may be used. - (2) During its preparation, pasteurized processed cheese is heated for not less than 30 seconds at a temperature of not less than 150 degrees f. When tested for phosphates by the method described in CFR paragraph 133.5(C), the phenol equivalent of 0.25 gram of pasteurized processed cheese is not more than 3 micrograms. - (3) (A) The moisture content of a pasteurized processed cheese made from a single variety of cheese is not more than 1 percent greater than the maximum moisture content prescribed by the definition and standard of identity, if any there be, for the variety of cheese used; but in no case is more than 43 percent, except that the moisture content of pasteurized processed washed curd cheese or pasteurized processed Colby cheese is not more than 40 percent; the moisture content of pasteurized processed Swiss cheese or pasteurized processed Gruyere cheese is not more than 44 percent; and the moisture content of pasteurized processed limburger cheese is not more than 51 percent. - (B) The fat content of the solids of a pasteurized processed cheese made from a single variety of cheese is not less than the minimum prescribed by the definition and standard of identity, if any there be, for the variety of cheese used, but in no case is less than 47 percent, except that the fat content of the solids of pasteurized processed Swiss cheese is not less than 43 percent, and the fat content of the solids of pasteurized processed gruyere Cheese is not less than 45 percent. - (4) (A) The moisture content of a pasteurized processed cheese made from two or more varieties of cheeses is not more than 1 percent greater than the arithmetical average of the maximum moisture contents prescribed by the definitions and standards of identity, if any there be, for the varieties of cheeses used, but in no case is the moisture content more than 43 percent, except that the moisture content of a pasteurized processed cheese made from two or more varieties of cheddar cheese, washed curd cheese Colby cheese and granular cheese is not more than 40 percent and the moisture content of a mixture of Swiss and gruyere cheese is not more than 44 percent. - (B) The fat content of the solids of a pasteurized processed cheese made from two or more varieties of cheese is not less than the arithmetical average of the minimum fat contents prescribed by the definitions and standards of identity, if any there be, for the varieties of cheeses used, but in no case is less than 47 percent, except that the fat content of the solids of a pasteurized processed gruyere cheese made from
a mixture of Swiss cheese and gruyere cheese is not less than 45 percent. - 5. Moisture and fat are determined by methods prescribed in CFR paragraph 133.5 (A) (B) (D). - 6. The weight of each variety of cheese in a pasteurized processed cheese made from two varieties of cheese is not less than 25 percent of the total weight of both, except that the weight of blue cheese, Nuworld cheese, Roquefort cheese or gorgonzola cheese is not less than 10 percent of the total weight of both, and the weight of limburger cheese is not less than 5 percent of the total weight of both. The weight of each variety of cheese in a pasteurized processed cheese made from three or more varieties of cheese is not less than 15% of the total weight of all except that the weight of blue cheese, Nuworld cheese, Roquefort cheese or gorgonzola cheese is not less than 5 percent of the total weight of all and the weight of limburger cheese is not less than 3 percent of the total weight of all. These limits do not apply to the quantity of cheddar cheese, washed curd cheese, Colby cheese and granular cheese in mixtures which are designated as "American cheese" as prescribed in paragraph 7 (e) (2) (b) of this specification. Such mixtures are considered as one variety of cheese for the purpose of this paragraph. - 7. (A) for the purposes of this section, cheddar cheese for manufacturing, washed curd cheese for manufacturing, Colby cheese for manufacturing, granular cheese for manufacturing, brick cheese for manufacturing, Muenster cheese for manufacturing and Swiss cheese for manufacturing are considered as cheddar cheese, washed curd cheese, Colby cheese, granular cheese, brick cheese, Muenster cheese and Swiss cheese respectively. - (B) Pasteurized processed cheese may be smoked, or the cheese or cheeses from which it is made may be smoked, before comminuting and mixing, or it may contain substances prepared by condensing or precipitating wood smoke. - (C) The emulsifying agent referred to in paragraph 1(a) of this specification is one of any mixture of two or more of the following: monosodium phosphate, disodium phosphate, dipotassium phosphate, trisodium phosphate, sodium metaphosphate (sodium hexametaphosphate), sodium acid pyrophosphate, tetra-sodium pyrophosphate, sodium aluminum phosphate, sodium citrate, potassium citrate, calcium citrate, sodium tartrate and sodium potassium tartrate in such quantity that the weight of the solids of such emulsifying agent is not more than 3 percent of the pasteurized process cheese. - (D) The Optional Ingredients Referred In Paragraph 1 (A) Of This Specification Are: An acidifying agent consisting of one or any mixture of two or more of the following: a vinegar, lactic acid, citric acid, acetic acid and phosphoric acid, in such quantity that the PH of the pasteurized processed cheese are not below 5.3. Cream, anhydrous milk fat, dehydrated cream or any combination of two or more of these, in such quantity that the weight of the fat derived from there is less than 5 percent of the weight of the pasteurized processed cheese. Water Salt Harmless artificial coloring Spices and flavorings, other than any which singly or in combination with other ingredients simulate the flavor of a cheese of an age or variety. Pasteurized processed cheese in the form of blocks or cuts in consumer sized packages may contain an optional mold-inhibiting ingredient consisting of not more than 0.2 percent by weight of sorbic acid, Potassium sorbate, sodium sorbate, or any combination of two or more of these, or consisting of not more than 0.3 percent by weight of Sodium propionate, calcium propionate, or a combination of sodium propionate and calcium propionate. Pasteurized processed cheese in the form of blocks or cuts in consumer-sized packages may contain lecithin as an optional anti-sticking agent in an amount not to exceed 0.03 percent by weight of the finished product Safe and suitable enzyme modified cheese | (E) The Name of a Pasteurized Processed Cheese for Which A Definition and Standard Identity as Prescribed By This Specification Is As Follows: | | | | | |---|--|--|--|--| | In case it is made from a single variety of cheese, its name is "pasteurized processed Cheese", with the blank to be filled in with the name of the variety of cheese used. | | | | | | In case it is made from two or more varieties of cheese, its name is "pasteurized processed blended with cheese" or "pasteurized processed blend of and cheese" the blanks being filled in with the names of the varieties of cheeses used, in order of predominance by weight. | | | | | In case it is made from gruyere and Swiss cheese and the weight of gruyere cheese is not less than 25 percent of the weight both, it may be designated "pasteurized processed gruyere cheese". In case it is made of cheddar cheese, washed curd cheese, Colby cheese, granular cheese or any mixture of (2) two or more of these, it may be designated "pasteurized processed American cheese; or when cheddar cheese, washed curd cheese, Colby cheese, granular cheese or any mixture of two or more of these are combined with other varieties of cheese in the cheese ingredient, any of such cheeses or such mixture may be designated as "American cheese. The full name of the food shall appear on the principal display panel of the label in type of uniform size, style and color. Wherever any word or statement emphasizing the name of any ingredient appears on the label (other than in an ingredient statement as specified in paragraph 9 (G) of this specification) so conspicuously as to be easily seen under customary conditions of purchase, the full name of the food shall immediately and conspicuously precede or follow such word or statement in type of at least the same size as the type used in such wording or statement. - (F) The name of the food shall include a declaration of any flavoring, including smoke and substances prepared by condensing or precipitating wood smoke that characterizes the product and a declaration of any spice that characterizes the product. - (G) Each of the ingredients used in the food shall be declared on the label as required by the applicable sections of parts 101 and 130 of this chapter, except that cheddar cheese, washed curd cheese, Colby cheese, granular cheese or any mixture of two or more of these may be designated as "American cheese". # **Package Marking Requirements for Various Cheeses** - 1. Each individual whole 5 lb. Loafs and 40 lb. Blocks of cheese must be labeled with a legible item description of the product as follows: - i.e.: Solid white American cheese Failure to mark individual loaf or block packages as indicated will be cause for refusal on the dock at the contractor's expense. - 2. Master 30 lb. Cartons of American cheese must be marked with item description and state contract number. Failure to comply with this requirement will be cause for refusal on the dock at the contractor's expense. - 3. All special terms and conditions for food items as listed in this solicitation remain applicable. ## 3.9 SPECIFICATIONS FOR NATURAL CHEDDAR CHEESE – LINE ITEM #00004 # Scope: The following specification entails the requirements for Natural Cheddar Cheese, Refrigerated, as needed for use in all foodservice operations within State of New Jersey institutions and agencies. #### Classification: U.S. Grade A, Class 1 – Fresh Cured, Style (f), Size – 40 lb. block, Rindless. State Department of Agriculture Grade A products are also acceptable. #### **Description:** The Natural Cheddar Cheese shall be made by the cheddaring process listed below. The product shall be made from cow's milk, with or without the addition of coloring matter, and with the addition of common salt. The finished product shall be White Cheddar Cheese, Natural, U.S. Grade A or State Grade A, and the product must be aged not less than 30 days. The product shall be packaged in master cases containing an average block size of 40 lbs., one block per case. The awarded contract vendor must provide official weight sheets at the time of delivery and the product must exhibit the official U.S. Grade A or State Grade A insignia shield. The Certificate of Analysis representing the delivered product shall be available upon request and kept on file at the manufacturer's plant for each lot or batch of product. ## Plant Production Approval, Cheddaring Process and Ingredients: The product must be produced in a Plant that has been approved by the USDA Dairy Division and/or the particular State Agricultural Department. The dairy ingredients of milk and /or nonfat milk shall be warmed, treated with hydrogen peroxide/catalase, and subjected to the action of a lactic acid producing bacterial culture. Clotting enzymes of rennet or other clotting enzymes of animal, plant, or microbial origin shall be added to set the dairy ingredients to a semisolid mass. The mass is so cut, stirred, and heated with continued stirring, as to promote and regulate the separation of whey and curd. The whey is drained off, and the curd is matted into a cohesive mass. The mass is cut into slabs, which are so piled and handled as to promote the drainage of whey and the development of acidity. The slabs are then cut into pieces, which may be rinsed by sprinkling or pouring water over them, with free and continuous drainage. The curd is salted, stirred, further drained, and pressed into forms. Coloring and all other ingredients may be added during the procedure above. # **Chemical Analysis Requirements:** The finished product must comply with the following analytical requirements: TestRequirementMoisture Content39 % maximumFat Content50 % minimumpH5.8 maximum ## **Organoleptic Characteristics:**
The finished product must display the following characteristics: Flavor - Pleasing and free from undesirable flavors and odors. May possess feed, acid and bitter flavors within limited tolerances as the cheese ages. Body and Texture – A plug drawn from the cheese shall appear reasonably solid, compact, close and should be translucent although it may have a few mechanical openings although not large or connecting. May be curdy or partially broken down being more than three (3) weeks old. Color – White or uncolored. Shall have a fairly uniform, bright and attractive appearance. May possess numerous tiny white specks associated with aged cheese. May possess slight seaminess and slight waviness to a limited degree. Finish and Appearance – *Rindless* – The wrapper or covering shall adequately and securely envelop the cheese, be neat, unbroken, and fully protect the surface but may be slightly wrinkled. The cheese shall be free from huffing but may be slightly lopsided. There shall be no indication that any mold has actually entered into the cheese. # Packaging / Labeling / Identification: Each shipment must contain an official weighted sheet representing each block within the delivered shipment. The overall weighted average of all blocks must be 40 lbs. minimum. The forty (40) lb. blocks of cheddar product must be packed in corrugated master cases exhibiting the appropriate label displaying the item description (white cheddar cheese), brand name or product code number, and net weight. These labels must appear on any two sides of the master case. The 40 lb. blocks shall be enclosed in a plastic wrapper or covering within the case that seals the product from outside agents through adequate overlapping at the seams. Proper identification shall be confirmed through the official USDA Grade A shield or official State shield insignia that must appear on the product. #### Shelf-Life: The finished product shall possess a minimum shelf-life of 10 months stored in the proper refrigerated conditions of 32 degrees F. to 40 degrees F. and the proper relative humidity conditions. # 3.10 SPECIFICATIONS FOR REDUCED FAT, PROCESSED AMERICAN CHEESE, REFRIGERATED, PRE-SLICED LINE ITEM #00005 #### Scope: The following specification covers the requirements for a Processed, Reduced Fat American Cheese product. The product must be pasteurized and processed. It must be provided in refrigerated five (5) pound loaves, yellow color, and in the pre-sliced style. The product is intended for use as needed in all foodservice operations within State of New Jersey institutions and agencies. #### **Raw Material Requirements:** The cheese must be made from milk, skim milk, or a combination of milk and cream originating from raw milk complying with all the quality requirements specified in the General Specifications for Dairy Plants Approved for USDA Inspection and Grading Service. The milk shall be practically free from colostrum, fresh, wholesome, and normal in appearance and odor. Cheese made from unpasteurized milk may be used. The natural cheese, when ready for grinding, shall be properly cleaned, free from all impurities, mold, rind rot, thick dry rind, paraffin, cheese pests, soft spots, objectionable surface flavor, and any condition which is unwholesome or which will detract from the quality of the finished product. #### **Preparation, Processing, and Pasteurization:** The processed cheese shall be prepared by comminuting and mixing one or more lots of the natural cheese into a homogeneous mass with the aid of heat, with or without the addition of salt, water, and suitable emulsifying agents. Since this product is reduced fat, the addition of cream or anhydrous milkfat must be kept to within the limitations of the finished product requirements. Acidifying and mold inhibiting agents may be added. The coloring agent shall be Annatto or any cheese or butter color certified by the Food and Drug Administration. The finished product must be a uniform medium yellow in color. Preservatives and non-sticking agents may be added. The product shall be pasteurized by heating to not less than 160 deg. F. and holding at such temperature for not less than 30 seconds. # **Finished Product Requirements:** # **Body and Texture:** The finished product must be smooth, medium firm, and resilient with practically no pinholes or openings, except those caused by trapped air. The texture shall be close and free from lumps or graininess, slice freely during processing, and show no more than slight brittleness or roughness. It shall not exhibit signs of breaking from the processed slicing. The product must melt substantially uniformly and smoothly to a score rating of three (3) or higher when tested according the standard USDA Meltability Test Method. # Finish and Appearance: The processed cheese must be uniform in shape and size with practically straight edges and flat sides. Slices shall separate readily and in whole slices when removed from the primary unit container. The product shall possess dry surfaces and be free from mold, cracks, or other surface defects. The plastic liner package shall closely contact the cheese on all surfaces and shall entirely enclose the cheese in five (5) lb. units. The plastic wrapper must be completely sealed in accordance with good commercial practices. The number of slices per 5 lb. pack must be a minimum of 120 count. # **Chemical Analysis Requirements:** The finished product must comply with the following analytical requirements: Test Fat Content Salt Content (NaCl) Sodium Content Protein Content PH USDA Meltability Requirement 24 % maximum 4.20 % maximum 4.20 % max. per 1 oz. serving 15 % minimum 5.9 maximum 3.0 rating minmum The reduced fat product must be representative of a minimum of a 25 % reduction in total fat when tested in direct comparison to the standard reference food of regular American processed cheese slices. Flavor - Pleasing and free from undesirable flavors and odors. Must produce a minimum of 7.0 when tested officially utilizing the Hedonic Scale. The product must also be free from any pork ingredients or pork by-products ingredients. The manufacturer must produce this pork-free certification on request. #### **Microbiological Analysis Requirements:** The finished product must be in compliance with the microbiological requirements listed below: Test Requirement Standard Aerobic Plate Count <50,000 CFU/ gram Yeast Count < 100 CFU/ gram Mold Count < 100 CFU/ gram Coliform < 10 CFU/ gram E Coli < 10 CFU / gram Salmonella / Listeria Negative / 25 grams Coagulase Positive Staph Negative / 25 grams # Packaging / Labeling / Identification: The 20 lb. or 30 lb. master corrugated cases must contain the proper labeling identifying the product as Reduced Fat or Light / Lite American Processed Pre-sliced Cheese. The appropriate labels displaying the item description above, along with the color, brand name, and the product code number must be displayed on every case. These labels must appear on any two sides of the master case. Each master case must contain either 4 / 5 lb. packs or 6 / 5 lb. packs per case. Individual five (5) lb. packs must also have appropriate identification labeling with a minimum display of the item description on each wrapper. #### Shelf-Life: The finished product shall possess a minimum shelf-life of six (6) months stored in the proper refrigerated conditions of 32 degrees F. to 40 degrees F. and the proper relative humidity conditions. # 3.11 SPECIFICATIONS FOR OLEOMARGARINE – LINE ITEMS #00006 (SALT-FREE), #00007 (REDDIES), #00008 (1 LB PKG), & #00009 (ZERO TRANS FAT) #### Scope: Oleomargarine represented by this specification is being procured for utilization within all food service operations in State of New Jersey institutions and agencies. #### **Salient Characteristics:** The oleomargarine shall be refrigerated and packaged in two different manners depending on the specific contract and purchase order issued. The block or print style shall be packaged in one (1) pound packages, 30 per master case. The pattie or reddies style shall be individual 5 gram patties, 90 count per pound and 12 pounds per case. Three (3) different types of oleomargarine are being covered in this specification – Standard, Salt-Free, and Zero Trans Fat. The oil / fat components shall be 100 % vegetable fats and oils. The finished product shall be prepared from vegetable oils consisting either of corn, cottonseed, palm, peanut, sunflower, safflower, or soybean oil or any combination thereof. These oils shall be combined with salt flavoring, coloring, preservatives, and fortified with Vitamin A. The finished product must classify as a Standard Oleomargarine, not an Oleomargarine Spread. #### **Finished Product:** The finished product oleomargarine shall have a pleasing delicate taste and aroma, free from rancidity or any other foreign taste and odor. It shall have a light to medium yellow color and finish with a smooth body and texture. The product shall be free from crumbliness, graininess, grittiness, oiliness, or droplets of moisture. The product either in prints / blocks, or patty style, shall retain its geometrical form and not distort its shape if exposed to room temperatures for one hour. The finished product shall possess excellent meltdown characteristics as evidenced by no more than a slight waxy texture in palatability testing. #### Components: Oil / Fat Components- Vegetable oils (corn, cottonseed, palm, peanut, sunflower, safflower, or soybean or any combination), shall be refined, chelated, and deodorized in accordance with standard recognized commercial practices. Only approved preservatives are permitted in the formulation. Oils may be partially hydrogenated, however, in the case of the Zero Trans-Fat type, the partial hydrogenation process must not produce any Trans isomers in the chemical configuration of the Fat molecules. # **Chemical Analysis Requirements:** The Standard type of oleomargarine shall
meet the following chemical requirements: Test Oil / Fat Content Salt Content (NaCl) Requirement 80 % minimum 1.5 % - 2.5 % The Salt-Free type shall have the same chemical requirements excluding the Salt (0 %). The Zero Trans-Fat type must <u>not</u> contain any Fat molecular structures with a Trans isomer chemical geometric configuration. # **Microbiological Requirements:** All types of margarine shall comply with the following tests: Test Requirement Coliform Count < 10 per gram Yeast and Mold Count < 20 per gram # Packaging / Labeling: Blocks or Prints shall be packaged in master cases of 30 - one (1) pound blocks per case. The master cases shall have an internal coating to prevent excess moisture from entering the product. The actual margarine prints must be packed in either a foil-paper combination wrapper, vegetable parchment, or waxed parchment paper. The paper shall be of sufficient basis weight to protect the product (recommended 25 lb. basis wt.). The one (1) lb. prints shall be layered within the master case separated by waxed parchment paper at a minimum. The Patty / Reddie style shall be packed in similarly coated master cases with each 5 gram patty situated on a plastic or bleached paperboard chip (coated on one side) and the patties placed on the coated side. The patties shall be covered with waxed parchment paper and layered in the case on trays. The patties shall be packaged 90 – 5 gram count per 1 lb. and a total of 12 lbs. per master case. ## Shelf-Life: The product must possess a minimum shelf-life of 90 days from the date of production and must be shipped and stored between 32 degrees F and 40 degrees F. Product shipped to the State of New Jersey DSS warehouse must be done in less than 30 days from the date of production. # 4.0 BID PROPOSAL PREPARATION AND SUBMISSION ## 4.1 GENERAL The bidder is advised to thoroughly read and follow all instructions contained in this RFP, including the instructions on the RFP's signatory page, in preparing and submitting its bid proposal. Note: Bid proposals shall not contain URLs (Uniform Resource Locators, i.e., the global address of documents and other resources on the world wide web) or web addresses. Inasmuch as the web contains dynamically changing content, inclusion of a URL or web address in a bid response is indicative of potentially changing information. Inclusion of a URL or web address in a bid response implies that the bid's content changes as the referenced web pages change. The forms discussed herein and required for submission of a bid proposal in response to this RFP are available on the web at http://www.state.nj.us/treasury/purchase/bid/summary/10x21123.shtml unless noted otherwise. ## 4.2 BID PROPOSAL DELIVERY AND IDENTIFICATION In order to be considered, a bid proposal must arrive at the Purchase Bureau in accordance with the instructions on the RFP signatory page accompanying this RFP. Bidders are cautioned to allow adequate delivery time to ensure timely delivery of bid proposals. State regulation mandates that late bid proposals are ineligible for consideration. THE EXTERIOR OF ALL BID PROPOSAL PACKAGES ARE TO BE LABELED WITH THE BID IDENTIFICATION NUMBER AND THE FINAL BID OPENING DATE OR RISK NOT BEING RECEIVED IN TIME. # 4.3 BID SUBMITTAL INSTRUCTION-EBID VS NON EBID ## 4.3.1 EBID SUBMISSION OF BID PROPOSAL If submitting an eBid, hard copy submittal is not required. Instructions to enroll and submit eBids are located at http://ebid.nj.gov. If both eBid and a hard copy of the bidder's proposal are submitted, the eBid proposal will prevail in the event of a discrepancy between the electronic and paper versions. #### 4.3.2 NON EBID SUBMITTAL The Bidder must submit **one** (1) **complete ORIGINAL bid proposal**, clearly marked as the "ORIGINAL" bid proposal. The Bidder should submit **one** (1) **full**, **complete and exact copy** of the original. The copies requested are necessary in the evaluation of the bid proposal. A Bidder failing to provide the requested number of copies will be charged the cost incurred by the State in producing the requested number of copies. It is suggested that the Bidder make and retain a copy of its bid proposal. ## 4.4 BID PROPOSAL CONTENT # 4.4.1 FORMS/PROOF OF REGISTRATION REQUIRED WITH BID PROPOSAL ## 4.4.1.1 SIGNATORY PAGE The bidder shall complete, including signature of an authorized representative of the bidder, and submit the Signatory Page accompanying this RFP. If the bidder is a limited partnership, the Signatory Page must be signed by a general partner. If the bidder is a joint venture, the Signatory Page must be signed by a principal of each party to the joint venture. Failure to comply will result in rejection of the bid proposal. # 4.4.1.2 OWNERSHIP DISCLOSURE FORM In the event the bidder is a corporation, partnership or sole proprietorship, the bidder must complete the attached Ownership Disclosure Form. A current completed Ownership Disclosure Form must be received prior to or accompany the bid proposal. Failure to do so will preclude the award of a contract. # 4.4.1.3 DISCLOSURE OF INVESTIGATIONS/ACTIONS INVOLVING BIDDER The bidder shall provide a detailed description of any investigation, litigation, including administrative complaints or other administrative proceedings, involving any public sector clients during the past five (5) years including the nature and status of the investigation, and, for any litigation, the caption of the action, a brief description of the action, the date of inception, current status, and, if applicable, disposition. The bidder shall use the Disclosure of Investigations and Actions Involving Bidder form for this purpose. # 4.4.1.4 BUSINESS REGISTRATION CERTIFICATE FROM THE DIVISION OF REVENUE FAILURE BY THE BIDDER TO SUBMIT A COPY OF ITS BUSINESS REGISTRATION CERTIFICATE (OR INTERIM REGISTRATION) FROM THE DIVISION OF REVENUE WITH THE BID PROPOSAL MAY BE CAUSE FOR REJECTION OF THE BID PROPOSAL. The bidder may go to www.nj.gov/njbgs to register with the New Jersey Division of Revenue or to obtain a copy of an existing Business Registration Certificate. Further information is provided in Section 1.1 of the NJ Standard Terms and Conditions version 07/27/07 accompanying this RFP. # 4.4.2 FORMS REQUIRED BEFORE CONTRACT AWARD AND THAT SHOULD BE SUBMITTED WITH THE BID PROPOSAL ## 4.4.2.1 MACBRIDE PRINCIPLES CERTIFICATION The bidder is required to complete the attached MacBride Principles Certification evidencing compliance with the MacBride Principles. The requirement is a precondition to entering into a State contract. # 4.4.3 SUBMITTALS # 4.4.3.1 BIDDER EXPERIENCE - DATA SHEETS The bidder must provide all of the information requested in the Bidder's Data Packet accompanying this RFP. # 4.4.3.2 SAMPLES/SAMPLE TESTING The samples submitted must meet the specification requirements set forth in the RFP and must be representative of the product bid. Bid samples for pricing lines #00001 through #00009 for evaluation and testing purposes are to be made available at no charge and delivered to DSS, at the bidder's expense. The bidder must, within five (5) working days following a request from the State, submit bid samples to DSS. Bid samples will not be returned. QAL at DSS will conduct laboratory tests to assure that the bid samples submitted for pricing lines #00001 through #00009 conform to this RFP. The State reserves the right to perform any tests necessary to assure that the bid samples conform to this RFP for pricing lines #00001 through #00009. The testing results of the State are final. ## Palatability Testing The State reserves the right to perform palatability testing of bid samples and products delivered by a test panel appointed by the Chief, DSS. Palatability testing will be supervised and conducted by DSS' Quality Assurance Unit. The Hedonic Scale Method of measuring food preferences will be used. Testing shall be conducted in an impartial atmosphere with a panel not informed of the brand names, vendors and manufacturers until the award recommendation is approved by the Director. If the testing involves a Qualified Product (QPL) and a proposed approved equal basis product, the QPL product will be used as the basis of comparison. In the event a product bid has been determined not to comply with the bid proposal specifications, that product shall not be eligible for contract award. ## 4.4.4 FINANCIAL CAPABILITY OF THE BIDDER Upon request, in order to provide the State with the ability to judge the bidder's financial capacity and capabilities to undertake and successfully complete the contract, the bidder should submit two years of certified financial statements that include a balance sheet, income statement and statement of cash flow, and all applicable notes for the most recent calendar year or the bidder's most recent fiscal year. If certified financial statements are not available, the bidder should provide either a reviewed or compiled statement from an independent accountant setting forth the same information required for the certified financial statements, together with a certification from the Chief Executive Officer and the Chief Financial Officer, that the financial statements and other information included in the statements fairly present in all material respects the financial condition, results of operations and cash flows of the bidder as of, and for, the periods presented in the statements. In addition, the bidder should submit a bank reference. If the information is not supplied with the bid proposal, the State may still require the bidder to submit it. If the bidder fails to comply with the request within seven (7) business days, the State may deem the proposal non-responsive. The bidder may designate specific financial information as not subject to disclosure when the bidder has a good faith legal/factual basis for such assertion. The bidder may submit specific financial documents in a separate, sealed
package clearly marked "Confidential-Financial Information" along with its Bid Proposal. The State reserves the right to make the determination whether to accept the bidder's assertion of confidentiality and will advise the bidder accordingly. ## 4.4.5 PRICING In order for the State to make sound business judgments regarding products and prices offered in response to this RFP, the bidder must supply, with its bid proposal, the information requested on the RFP's pricing lines in sufficient detail as to allow the State to determine the firm, fixed bid pricing and the precise product or service being offered, i.e., with no possible misinterpretation of the price or product/service being offered by the bidder. A bidder's failure to provide, within its bid proposal, the information deemed by the State to be essential for product identification or price determination will result in rejection of that bidder's proposal. Notwithstanding the aforementioned material obligation, in order to support the State's decision-making process, the State may require a bidder to provide additional information or documentation that has been deemed not to be material to product identification or price determination, in which case, the bidder shall, within the time limit set forth in the written request, comply with said request. Each bidder is required to hold its prices firm for a period of ninety (90) days. Every effort will be made to award the contract prior to the time period set forth above. However, upon the Director's request and by mutual consent, the State and the lowest first responsible Bidder and/or second lowest responsible Bidder and/or third lowest responsible Bidder may agree to extend the time the State may make an award. # 4.4.6 METHOD OF BIDDING/PRICE SHEET INSTRUCTIONS 4.4.6.1 Line items #00001 through #00005, #00008 & #00009 will be evaluated and awarded on an individual line item basis. Bidders may bid on any one or more of these line items found on the price sheets to be considered for award. Line items #00006 & #00007 are grouped as "all or none", therefore, bidders must bid on both items found on the price sheets to be considered for award. 4.4.6.2 As stated in Section 4.4.5, the information requested on the RFP's pricing lines must be in sufficient detail. Phrases such as "various packers", "and others", "to be provided at time of purchase order", or names of countries are not acceptable and will be cause for bid proposal rejection. 4.4.6.3 The State requires delivery within 30 days after receipt of order (ARO). Bidders who offer less than 30 days ARO must specify their delivery lead time on Item #17 of the signatory page. Delivery times greater than 30 days ARO will not be considered. # 5.0 SPECIAL CONTRACTUAL TERMS AND CONDITIONS # 5.1 PRECEDENCE OF SPECIAL CONTRACTUAL TERMS AND CONDITIONS The contract awarded as a result of this RFP shall consist of this RFP, addendum to this RFP, the contractor's bid proposal and the Division's Notice of Award. Unless specifically stated within this RFP, the Special Contractual Terms and Conditions of the RFP take precedence over the NJ Standard Terms and Conditions version 07/27/07 accompanying this RFP. In the event of a conflict between the provisions of this RFP, including the Special Contractual Terms and Conditions and the NJ Standard Terms and Conditions version 07/27/07, and any addendum to this RFP, the addendum shall govern. In the event of a conflict between the provisions of this RFP, including any addendum to this RFP, and the bidder's bid proposal, the RFP and/or the addendum shall govern. ## 5.2 CONTRACT TERM AND EXTENSION OPTION The term of the contract shall be for a period of six (6) months. The anticipated "Contract Effective Date" is provided on the signatory page accompanying this RFP. If delays in the procurement process result in a change to the anticipated Contract Effective Date, the bidder agrees to accept a contract for the full term of the contract. The contract may be extended for all or part of two (2) six-month periods, by the mutual written consent of the contractor and the Director. Purchase orders may be placed against the contract up to and including the end of business on the last day of the contract, for delivery no more than 45 days after contract expiration. # **5.3 CONTRACT TRANSITION** In the event that a new contract has not been awarded prior to the contract expiration date, as may be extended herein, it shall be incumbent upon the contractor to continue the contract under the same terms and conditions until a new contract can be completely operational. At no time shall this transition period extend more than ninety (90) days beyond the expiration date of the contract. ## **5.4 CONTRACT AMENDMENT** Any changes or modifications to the terms of the contract shall be valid only when they have been reduced to writing and signed by the contractor and the Director. # 5.5 CONTRACTOR'S WARRANTY - a) The Contractor is responsible for the quality, technical accuracy, timely completion and delivery of all deliverables and other services to be furnished by the Contractor under the Contract. The Contractor agrees to perform in a good, skillful and timely manner all services set forth in the Contract. - b) The Contractor shall, without additional compensation, correct or revise any errors, omissions, or other deficiencies in its services and deliverables furnished under the Contract. The approval of interim deliverables furnished under the Contract shall not in any way relieve the Contractor of fulfilling all of its obligations under the Contract. The - acceptance or payment for any of the services rendered under the Contract shall not be construed as a waiver by the State or Agency, of any rights under the agreement or of any cause of action arising out of the Contractor's performance of the Contract. - c) The acceptance of, approval of or payment for any of the services performed by the Contractor under the Contract shall not constitute a release or waiver of any claim the State or Agency, has or may have for latent defects or errors or other breaches of warranty or negligence. #### 5.6 ITEMS ORDERED AND DELIVERED DSS is authorized to order and the contractor/contractors is/are authorized to ship only those items covered by the contracts resulting from this RFP. If a review of orders placed by DSS reveals that material other than that covered by the contract has been ordered and delivered, such delivery shall be a violation of the terms of the contract and may be considered by the Director as a basis to terminate the contract and/or as a basis not to award the contractor a subsequent contract. The Director may take such steps as are necessary to have the items returned by the Agency, regardless of the time between the date of delivery and discovery of the violation. In such event, the contractor shall reimburse the State the full purchase price. The contract involves items which are necessary for the continuation of ongoing critical State services. Any delay in delivery of these items would disrupt State services and would force the State to immediately seek alternative sources of supply on an emergency basis. Timely delivery is critical to meeting the State's ongoing needs. #### 5.7 REMEDIES FOR FAILURE TO COMPLY WITH MATERIAL CONTRACT REQUIREMENTS In the event that the contractor fails to comply with any material contract requirements, the Director may take steps to terminate the contract in accordance with the State administrative code and/or authorize the delivery of contract items by any available means, with the difference between the price paid and the defaulting contractor's price either being deducted from any monies due the defaulting contractor or being an obligation owed the State by the defaulting contractor. ## 5.8 MANUFACTURING/PACKAGING REQUIREMENTS - 5.8.1 All products must conform in every respect to the standards and regulations established by Federal and New Jersey State laws. - 5.8.2 All products shall be manufactured and packaged under modern sanitary conditions in accordance with federal and state law and standard industry practice. - 5.8.3 All products are to be packaged in sizes as specified in this RFP and shall be packaged in such a manner as to ensure delivery in first class condition and properly marked for identification. All shipments must be comprised of original cartons associated with the commercial industry represented by the actual product contained within each carton. Deliveries containing re-used, re-labeled, re-worked or alternate cartons are subject to rejection by the Using Agency at the contractor's expense. # 5.9 CLAIMS All claims asserted against the State by the contractor shall be subject to the New Jersey Tort Claims Act, N.J.S.A. 59:1-1.1, et seq., and/or the New Jersey Contractual Liability Act, N.J.S.A. 59:13-1, et seq. ## 5.10 CONTRACT PRICE INCREASE (PREVAILING WAGE) Not applicable to this procurement. # 5.11 PUBLIC WORKS CONTRACT-ADDITIONAL AFFIRMATIVE ACTION REQUIREMENT # N.J.S.A. 10:5-33 requires that: During the performance of this contract, the contractor agrees as follows: - a) The contractor or subcontractor, where applicable, will not discriminate against any employee or applicant for employment because of age, race, creed, color, national origin, ancestry, marital status, affectional or sexual orientation, gender identity or expression, disability, nationality or sex. Except with respect to affectional or sexual orientation and gender identity or expression, the contractor will take affirmative action to ensure that such applicants are recruited and employed, and that employees are treated during employment, without regard to their age, race, creed, color, national origin, ancestry, marital status, affectional or sexual orientation, gender identity or expression, disability, nationality or sex. Such action shall include, but not be limited to the following: employment,
upgrading, demotion, or transfer; recruitment or recruitment advertising; layoff or termination; rates of pay or other forms of compensation; and selection for training, including apprenticeship. The contractor agrees to post in conspicuous places, available to employees and applicants for employment, notices to be provided by the contracting officer setting forth the provisions of this nondiscrimination clause; - b) The contractor or subcontractor, where applicable will, in all solicitations or advertisements for employees placed by or on behalf of the contractor, state that all qualified applicants will receive consideration for employment without regard to age, race, creed, color, national origin, ancestry, marital status, affectional or sexual orientation, gender identity or expression, disability, nationality or sex; - c) The contractor or subcontractor where applicable, will send to each labor union or representative of workers with which he has a collective bargaining agreement or other contract or understanding, a notice, to be provided by the agency contracting officer, advising the labor union or workers' representative of the contractor's commitments under this act and shall post copies of the notice in conspicuous places available to employees and applicants for employment. # **5.12 CONTRACT ACTIVITY REPORT** As required by paragraph 3.19 of the NJ Standard Terms and Conditions version 07/27/07 accompanying this RFP, contractor(s) must provide, on a calendar quarter basis, to the assigned Purchase Bureau representative, a record of all purchases made under the contract resulting from this RFP. This reporting requirement includes sales to State using agencies, political subdivisions thereof and, if permitted under the terms of the contract, sales to counties, municipalities, school districts, volunteer fire departments, first aid squads and rescue squads, independent institutions of higher education, state and county colleges and quasi-state agencies. Quasi-state agencies include any agency, commission, board, authority or other such governmental entity which is established and is allocated to a State department or any bi-state governmental entity of which the State of New Jersey is a member. This information must be provided in a tabular format such that an analysis can be made to determine the following: - Contractor's total sales volume to each purchaser under the contract, subtotaled by product, including, if applicable, catalog number and description, price list with appropriate page reference and/or contract discount applied. - Total dollars paid to subcontractors. Submission of purchase orders, confirmations, and/or invoices do not fulfill this contract requirement for information. Contractors must submit the required information in Microsoft Excel format. Failure to report this mandated information will be a factor in future award decisions. # **6.0 PROPOSAL EVALUATION** # **6.1 EVALUATION CRITERIA** The following criteria will be used to evaluate all bid proposals that meet the requirements of this RFP. The criteria are not necessarily listed in order of importance: - 6.1.1 Price - 6.1.2 Experience of the bidder - 6.1.3 The bidder's past performance under similar contracts, including if applicable, the Division's vendor performance database. # 6.2 ORAL PRESENTATION AND/OR CLARIFICATION OF BID PROPOSAL After the submission of bid proposals, unless requested by the State as noted below, vendor contact with the State is still not permitted. After reviewing bid proposals, the Buyer or the Evaluation Committee (generically, the "evaluation committee") may ask one, some or all of the bidders to clarify certain aspects of their proposals. A request for clarification may be made in order to resolve minor ambiguities, irregularities, informalities or clerical errors. Clarifications cannot correct any deficiencies or material omissions or revise or modify a proposal, except to the extent that correction of apparent clerical mistakes results in a modification. The bidder may be required to give an oral presentation to the State concerning its bid proposal. Bidders may not attend the oral presentations of their competitors. It is within the State's discretion whether to require the bidder to give an oral presentation or require the bidder to submit written responses to questions regarding its bid proposal. Action by the State in this regard should not be construed to imply acceptance or rejection of a bid proposal. The Purchase Bureau buyer will be the sole point of contact regarding any request for an oral presentation or clarification. # **6.2.1 EVALUATION OF THE BID PROPOSALS** After the Evaluation Committee completes its evaluation, it recommends to the Director for award the responsible bidder(s) whose bid proposal, conforming to this RFP, is most advantageous to the State, price and other factors considered. The Evaluation Committee considers and assesses price, technical criteria, and other factors during the evaluation process and makes a recommendation to the Director. The Director may accept, reject or modify the recommendation of the Evaluation Committee. Whether or not there has been a negotiation process as outlined in 6.4 below, the Director reserves the right to negotiate price reductions with the selected vendor. ## 6.3 BID DISCREPANCIES In evaluating bids: - Discrepancies between words and figures will be resolved in favor of words. - Discrepancies between unit prices and totals of unit prices will be resolved in favor of unit prices. - Discrepancies in the multiplication of units of work and unit prices will be resolved in favor of the unit prices. - Discrepancies between the indicated total of multiplied unit prices and units of work and the actual total will be resolved in favor of the actual total. - Discrepancies between the indicated sum of any column of figures and the correct sum thereof will be resolved in favor of the corrected sum of the column of figures. ## 6.4 NEGOTIATION AND BEST AND FINAL OFFER (BAFO) After evaluating bid proposals, the evaluation committee may enter into negotiations with each bidder in the competitive range, unless there are too many highly rated proposals to evaluate efficiently. In this situation, the State may limit the competitive range to the number of proposals that will permit efficient competition among the most highly rated proposals. The primary purpose of negotiations is to maximize the State's ability to get the best value, based on the requirements and evaluation criteria set forth in the RFP. Negotiations may involve the identification of significant proposal weaknesses, ambiguities and other deficiencies that could limit a bidder's award potential, including price. More rounds of negotiations may be held with one bidder in the competitive range than with another. Negotiations will be structured to safeguard information and ensure that all bidders in the competitive range are treated fairly. When the evaluation committee determines to conclude negotiations, all bidders in the competitive range will be so notified and advised of the time and place for submission of best and final offers. The best and final offer can modify any aspect of the bid proposal, provided mandatory RFP requirements are satisfied and further provided that the revised price proposal is not higher than the original price proposal. Any revised price proposal that is not equal to or lower in price than the original price proposal will be rejected as non-responsive. Evaluation of the best and final offers will be on the basis of price and the evaluation criteria set forth in the RFP. If, after review of the best and final offers, clarification is required, it may be sought from the bidders. If further negotiation is desired after evaluation of the revised proposals, it will be followed by another BAFO opportunity. The State reserves the right to reassess the competitive range before proceeding with a subsequent round of negotiations and BAFO submissions and to remove from the competitive range any proposal that is no longer considered to be a leading contender for award. After evaluation of the final BAFO submissions, the evaluation committee will recommend to the Director for award the responsible bidder(s) whose bid proposal(s), conforming to the RFP, is most advantageous to the State, price and other factors considered. The Director may accept, reject or modify the recommendation of the Evaluation Committee. The Director may negotiate further reductions in price with the selected bidder. Negotiations will only be conducted in those circumstances where they are deemed by the State to be in the State's best interests and to maximize the State's ability to get the best value. Therefore, bidders are advised to submit their best technical and price proposals in response to this RFP, because the State may, after evaluation, make a contract award based on the content of these initial submissions, without further negotiation with any bidder. All contacts, records of initial evaluations, any correspondence with bidders related to any request for clarification, negotiation or BAFO, any revised technical and/or price proposals, the Evaluation Committee Report and the Award Recommendation, will remain confidential until a Notice of Intent to Award a contract is issued. NOTE: Bid prices will not be publicly read at bid opening. Only the name and address of each bidder will be publicly announced at bid opening. # **7.0 CONTRACT AWARD** # 7.1 DOCUMENTS REQUIRED BEFORE CONTRACT AWARD # 7.1.1 REQUIREMENTS OF N.J.S.A. 19:44A-20.13-25 (FORMERLY EXECUTIVE ORDER 134) In order to safeguard the integrity of State government procurement by imposing restrictions to insulate the negotiation and award of State contracts from political contributions that pose the risk of improper influence, purchase of access, or the appearance thereof, the Legislature enacted N.J.S.A. 19:44A-20.13 – 25 on
March 22, 2005 the "Legislation"), retroactive to October 15, 2004, superseding the terms of Executive Order 134. Pursuant to the requirements of the Legislation, the terms and conditions set forth in this section are material terms of any contract resulting from this RFP: # 7.1.1.1 DEFINITIONS For the purpose of this section, the following shall be defined as follows: - a) <u>Contribution</u> means a contribution reportable as a recipient under "The New Jersey Campaign Contributions and Expenditures Reporting Act." P.L. 1973, c. 83 (C.19:44A-1 et seq.), and implementing regulations set forth at <u>N.J.A.C.</u> 19:25-7 and <u>N.J.A.C.</u> 19:25-10.1 et seq. Through December 31, 2004, contributions in excess of \$400 during a reporting period were deemed "reportable" under these laws. As of January 1, 2005, that threshold was reduced to contributions in excess of \$300. - b) <u>Business Entity</u> means any natural or legal person, business corporation, professional services corporation, Limited Liability Company, partnership, limited partnership, business trust, association or any other legal commercial entity organized under the laws of New Jersey or any other state or foreign jurisdiction. The definition of a business entity includes (i)all principals who own or control more than 10 percent of the profits or assets of a business entity or 10 percent of the stock in the case of a business entity that is a corporation for profit, as appropriate; (ii)any subsidiaries directly or indirectly controlled by the business entity; (iii)any political organization organized under section 527 of the Internal Revenue Code that is directly or indirectly controlled by the business entity, other than a candidate committee, election fund, or political party committee; and (iv)if a business entity is a natural person, that person's spouse or child, residing in the same household. ## 7.1.1.2 BREACH OF TERMS OF THE LEGISLATION It shall be a breach of the terms of the contract for the Business Entity to (i)make or solicit a contribution in violation of the Legislation, (ii)knowingly conceal or misrepresent a contribution given or received; (iii)make or solicit contributions through intermediaries for the purpose of concealing or misrepresenting the source of the contribution; (iv)make or solicit any contribution on the condition or with the agreement that it will be contributed to a campaign committee or any candidate of holder of the public office of Governor, or to any State or county party committee; (v)engage or employ a lobbyist or consultant with the intent or understanding that such lobbyist or consultant would make or solicit any contribution, which if made or solicited by the business entity itself, would subject that entity to the restrictions of the Legislation; (vi)fund contributions made by third parties, including consultants, attorneys, family members, and employees; (vii)engage in any exchange of contributions to circumvent the intent of the Legislation; or (viii)directly or indirectly through or by any other person or means, do any act which would subject that entity to the restrictions of the Legislation. # 7.1.1.3 CERTIFICATION AND DISCLOSURE REQUIREMENTS - a) The State shall not enter into a contract to procure from any Business Entity services or any material, supplies or equipment, or to acquire, sell or lease any land or building, where the value of the transaction exceeds \$17,500, if that Business Entity has solicited or made any contribution of money, or pledge of contribution, including in-kind contributions to a candidate committee and/or election fund of any candidate for or holder of the public office of Governor, or to any State or county political party committee during certain specified time periods - b) Prior to awarding any contract or agreement to any Business Entity, the Business Entity proposed as the intended awardee of the contract shall submit the Certification and Disclosure form, certifying that no contributions prohibited by the Legislation have been made by the Business Entity and reporting all contributions the Business Entity made during the preceding four years to any political organization organized under 26 U.S.C.527 of the Internal Revenue Code that also meets the definition of a "continuing political committee" within the mean of N.J.S.A. 19:44A-3(n) and N.J.A.C. 19:25-1.7. The required form and instructions, available for review on the Purchase Bureau website at http://www.state.nj.us/treasury/purchase/forms.htm#eo134, shall be provided to the intended awardee for completion and submission to the Purchase Bureau with the Notice of Intent to Award. Upon receipt of a Notice of Intent to Award a Contract, the intended awardee shall submit to the Division, in care of the Purchase Bureau Buyer, the Certification and Disclosure(s) within five (5) business days of the State's request. Failure to submit the required forms will preclude award of a contract under this RFP, as well as future contract opportunities. c) Further, the Contractor is required, on a continuing basis, to report any contributions it makes during the term of the contract, and any extension(s) thereof, at the time any such contribution is made. The required form and instructions, available for review on the Purchase Bureau website at http://www.state.nj.us/treasury/purchase/forms.htm#eo134, shall be provided to the intended awardee with the Notice of Intent to Award. ## 7.1.1.4 STATE TREASURER REVIEW The State Treasurer or his designee shall review the Disclosures submitted pursuant to this section, as well as any other pertinent information concerning the contributions or reports thereof by the intended awardee, prior to award, or during the term of the contract, by the contractor. If the State Treasurer determines that any contribution or action by the contractor constitutes a breach of contract that poses a conflict of interest in the awarding of the contract under this solicitation, the State Treasurer shall disqualify the Business Entity from award of such contract. ## 7.1.1.5 ADDITIONAL DISCLOSURE REQUIREMENT OF P.L. 2005, C. 271 Contractor is advised of its responsibility to file an annual disclosure statement on political contributions with the New Jersey Election Law Enforcement Commission (ELEC), pursuant to P.L. 2005, c. 271, section 3 if the contractor receives contracts in excess of \$50,000 from a public entity in a calendar year. It is the contractor's responsibility to determine if filing is necessary. Failure to so file can result in the imposition of financial penalties by ELEC. Additional information about this requirement is available from ELEC at 888-313-3532 or at www.elec.state.nj.us. # 7.1.2 SOURCE DISCLOSURE REQUIREMENTS Not applicable to this procurement. ## 7.1.3 AFFIRMATIVE ACTION The intended awardee must submit a copy of a New Jersey Certificate of Employee Information, or a copy of Federal Letter of Approval verifying it is operating under a federally approved or sanctioned Affirmative Action program. Intended awardee(s) not in possession of either a New Jersey Certificate of Employee Information or a Federal Letter of Approval must complete the Affirmative Action Employee Information Report (AA-302) located on the web at http://www.nj.gov/treasury/purchase/forms/AA %20Supplement.pdf. # 7.2 FINAL CONTRACT AWARD Contract award[s] shall be made on an individual line item basis for line items #00001 thru #00005, #00008 & #00009 with reasonable promptness by written notice to that responsible bidder(s), whose bid proposal(s), conforming to this RFP, is(are) most advantageous to the State, price, and other factors considered. A single contract award shall be made on an "all or none" group basis for line items #00006 & #00007 with reasonable promptness by written notice to that responsible bidder, whose bid proposal, conforming to this RFP, is most advantageous to the State, price, and other factors considered. Any or all bid proposals may be rejected when the State Treasurer or the Director determines that it is in the public interest to do so. # **7.3 INSURANCE CERTIFICATES** The contractor shall provide the State with current certificates of insurance for all coverages required by the terms of this contract, naming the State as an Additional Insured. #### 7.4 PERFORMANCE BOND Not applicable to this procurement. # **8.0 CONTRACT ADMINISTRATION** ## **8.1 CONTRACT MANAGER** The State Contract Manager is the State employee responsible for the overall management and administration of the contract. The State Contract Manager for this project will be identified at the time of execution of contract. At that time, the contractor will be provided with the State Contract Manager's name, department, division, agency, address, telephone number, fax phone number, and email address. ## 8.1.1 STATE CONTRACT MANAGER RESPONSIBILITIES For an agency contract where only one State office uses the contract, the State Contract Manager will be responsible for engaging the contractor, assuring that Purchase Orders are issued to the contractor, directing the contractor to perform the work of the contract, approving the deliverables and approving payment vouchers. The State Contract Manager is the person that the contractor will contact **after the contract is executed** for answers to any questions and concerns about any aspect of the contract. The State Contract Manager is responsible for coordinating the use and resolving minor disputes between the contractor and any component part of the State Contract Manager's Department. If the contract has multiple users, then the State Contract Manager shall be the central coordinator of the use of the contract for all Using Agencies, while other State employees engage and pay the contractor. All
persons and agencies that use the contract must notify and coordinate the use of the contract with the State Contract Manager. # 8.1.2 COORDINATION WITH THE STATE CONTRACT MANAGER Any contract user that is unable to resolve disputes with a contractor shall refer those disputes to the State Contract Manager for resolution. Any questions related to performance of the work of the contract by contract users shall be directed to the State Contract Manager. The contractor may contact the State Contract Manager if the contractor can not resolve a dispute with contract users. # **AUGUST 28, 2009** To: All Interested Bidders RE: RFP # 10-X-21123 FOODS: PERISHABLE, CHEESES & OLEOMARGARINE - DSS Bid Due Date: **September 16, 2009** (2:00 p.m.) # **ADDENDUM #1** The following constitutes Addendum #1 to the above referenced solicitation. This addendum addresses changes made to the original RFP. It is the bidder's responsibility to ensure that all changes are incorporated into the original RFP. All other instructions, terms and conditions and addendums of the RFP shall remain the same. # CHANGES MADE TO THE ORIGINAL RFP | # | Page # | RFP Section
Reference | Additions, Deletions, Modifications | |---|------------------|--------------------------|---| | 1 | Page 1 ,6
& 7 | Section 1.3.3 | The Mandatory Pre-Bid Conference scheduled for 09/01/09 is now made optional. Please revise all references to "Mandatory Pre-Bid Conference" throughout the RFP to read: "Optional Pre-Bid Conference". The 15 th paragraph, third from last, of Section 1.3.3 of the RFP that reads: "Bid proposals will be automatically rejected from any bidder that was not represented or failed to properly register at the Mandatory Pre-Bid Conference" and any such references throughout the RFP have been deleted. If a vendor chooses not to attend the pre-bid conference for the E-Bid Demonstration it will still be his/her responsibility to ensure that if he/she decides to respond thru an e-bid submission, that it is done correctly and meets the Purchase Bureau's requirements to be accepted as a responsive bid submission. |